AGENDA #### ALEXANDRIA QUALITY OF LIFE COMMITTEE #### FRIDAY, NOVEMBER 18, 2016 #### 9:00 A.M. #### COUNCIL WORKROOM *Due to an All-Staff Training for APD Staff, there will not be a presentation today. - 1. Introductory Remarks Mayor Allison Silberberg - 2. Update on First Street/North Columbus Street/Andrew Adkins/Inner City Issues, Parker Gray Roundtable Meetings, and Lenox Place Rose Boyd, ARHA and ARHA Executive Director Roy Priest - 3. Update on the City's Coordinated Effort to Address Gang Issues in Alexandria Court Services Unit Joe Regotti - 4. Report from the Sheriff Deputy Sheriff Tim Gleeson - 5. Report on Nuisance and Property Maintenance Issues and Trends in Target Areas Philip Pugh, Property Maintenance Division Chief, Department of Code Administration - 6. Alexandria Reentry Council Update Chief Probation Officer Lisa Stapleton - 7. Report from the Commonwealth's Attorney David Lord, Senior Assistant Commonwealth's Attorney - 8. *Call.Click.Connect.* Report Status for T&ES Requests Jeremy Hassan, Department of Transportation & Environmental Services - 9. Update from the Department of Community and Human Services Kate Garvey, Director - 10. Update from Alexandria City Public Schools Dr. Julie Crawford, Chief of Student Services, Alternative Programs & Equity, ACPS - 11. Update from Alexandria Health Department Dr. Stephen Haering - 12. Update on the Mayor's Anti-Bullying Campaign Mac Slover - 13. Other The next meeting will be scheduled for either Friday, January 13 or 27, 2017. The Alexandria Quality of Life Committee meets every two months in the workroom, except during the summer. ## City of Alexandria, Virginia Sheriff's Office #### **MEMORANDUM** DATE: **NOVEMBER 16, 2016** TO: DANA LAWHORNE, SHERIFF FROM: CANDRA CALLICOTT, CAPTAIN SUBJECT: QUALITY OF LIFE STATS FOR SEPTEMBER, OCTOBER 2016 During the months of September and October the Inmate Work Detail performed community service projects which included a trash collection detail on Mt. Vernon Avenue. The crews also provided assistance to various city agencies and responded to specific requests. During this reporting period there was an average of 5 inmates participating in the program. The majority of the tasks completed by the Inmate Work Detail for this reporting period were tasks in or around the Public Safety Center. #### TRASH CLEAN UP DETAIL: Mt. Vernon Avenue #### **SPECIAL PROJECTS AND REQUEST:** - Distributed and collected 67 barricades for Art on the Avenue. - Distributed and collected 69 barricades for the King St. Art Festival. - Distributed and collected 29 barricades for the Lee Street Halloween Event. - · Landscaping at the Police Range. - · Landscaping on Mt. Vernon Ave. - Assisted with moving the King Street Christmas Decorations from Charthouse to the Old Dash Building. - Assisted City Archives with cleaning, relocating files, and moving furniture. - Assisted Court Services Unit with moving furniture. - Assisted with the collection of bottled water for the citizens of Lumberton North Carolina. #### **HOURS AND SAVINGS:** During the months of September and October the number of work hours completed by the Inmate Work Detail totaled 444 hours. The total funds saved in city wages for this time period was \$12,165.60. | Section | September/October 2016 | | | |--|---|--|--| | GANG INTELLIGENCE | | | | | Screenings of Jail Intakes | 790 | | | | Gang Members Identified | 27 | | | | Affiliation of Gang Members Identified
currently housed in the ADC.
(43) Total | Bloods-6 / MS13-13 / 18 th Street-5 / Dragon Family-1 / 900 Block Mob-5 / Vice Lords-1 / Latin Kings-1 / Crips-2 / Los Zetas-1 / Culmore City-1 / Parkland Crew-1 / Dead Man Inc1 / South Side Locos-1 / Trinitarios-1 / 43 Mob-1 / 1-5 Mob-1 / Park Terrace-1 | | | | WARRANTS | | | | | Warrants Served | 106 | | | | Arrests | 72 | | | | LEGAL PROCESS SERVICE | | | | | Civil Papers Served | 2561 | | | | PROTECTIVE ORDERS | | | | | Protective Orders Served | 153 | | | | AVERAGE DAILY POPULATION | 401 | | | | Local & State Prisoners | 279 | | | | Federal Prisoners | 122 | | | | MODIFIED WORK RELEASE | | | | | Community Service Hours in the City | 496 | | | | Cost Savings to the City | \$-4,021 | | | | Year to Date Service Hours | 4032 | | | | Year to Date Cost Savings | \$32,892 | | | #### **Quality of Life Meeting** #### Department of Code Administration Maintenance Code Division November 18, 2016 #### Focus Areas Inspection Activity September 19, 2016 - November 8, 2016 #### **Hume Springs** | Reporting Period | 2016 | 2015 | Change | |----------------------|------|------|--------| | Violations Cited | 22 | 6 | +16 | | Inoperable Vehicles | 0 | 0 | 0 | | Trash | 190 | 130 | +60 | | Grass | 0 | 2 | -2 | | Unfit Housing | 0 | 2 | -2 | | Rodents | 3 | 8 | -5 | | Hoarding | 0 | 0 | 0 | | Property Maintenance | 30 | 8 | +22 | | Stop Work Orders | 0 | 0 | 0 | #### Arlandria | Reporting Period | 2016 | 2015 | Change | |----------------------|------|------|--------| | Violations Cited | 5 | 11 | -6 | | Inoperable Vehicles | 0 | 0 | 0 | | Trash | 21 | 19 | +2 | | Grass | 4 | 12 | -8 | | Unfit Housing | 0 | 0 ' | 0 | | Rodents | 0 | 1 | -1 | | Hoarding | 0 | 2 | -2 | | Property Maintenance | 20 | 19 | +1 | | Stop Work Orders | 0 | 6 | -6 | #### Lynhaven | Reporting Period | 2016 | 2015 | Change | |----------------------|------|------|--------| | Violations Cited | 13 | 14 | -1 | | Inoperable Vehicles | 0 | 0 | 0 | | Trash | 8 | 22 | -14 | | Grass | 4 | 16 | -12 | | Unfit Housing | 2 | 0 | +2 | | Rodents | 1 | 0 | +1 | | Hoarding | 2 | 1 | +1 | | Property Maintenance | 20 | 37 | -17 | | Stop Work Orders | 0 | 0 | 0 | "One Team, One City - Our City" #### **Quality of Life Meeting** #### Department of Code Administration Maintenance Code Division November 18, 2016 ### **Focus Areas Summary** **Trending:** Mattresses and bulk trash decreased, trash set out before pickup date, improper disposal of appliances. - Hume Spring Alley and Bulk Waste Partnership T&ES/Code continues. - Fewer bulk trash occurrences in Hume Springs with increased staff presence. - Clothing donation boxes removed from businesses along Commonwealth and Mount Vernon Avenues. - Presidential Greens trash collection increased to 4x per week, bulk 3x per week. - Staff attended the Lynhaven Meeting 11/7/2016. - Spanish language brochures introduced to the community. - Auburn Village roof repairs are underway. Roof replacement work plan was accepted. "One Team, One City - Our City" ### Department of Code Administration Residential Rental Inspection Program ### Residential Rental Inspections - The RRI program subjects rental properties located within 23 census tracts to be inspected. - A minimum of 10% of the rental units at each multi-family complex are to be inspected. - Single family units for rent in the designated census tracts are also subject to inspections. ### Residential Rental Inspections - Inspections are carried out by Department of Code Administration inspection staff. - Owner is notified of the program requirements and provided with a RRI Application Form and a set of instructions. - Staff coordinates inspections with property managers, owners and tenants for access to 10% of the total units. - Inspection consent forms are provided to tenants and returned to inspection staff. ### Residential Rental Inspections - The inspections are based on the Virginia USBC Maintenance Code and applicable provisions of the Code of the City of Alexandria. - Staff often work with various team members on large projects to maximize efficiency, accuracy and optimize the utilization of resources at their disposal. ### Residential Rental Inspections - After inspections property owner is notified of any violations discovered and of the corrective action required to remedy each deficiency. - Once compliance has been reached, staff issues either a four year or one year RRI Permit depending on the severity and quantity of violations uncovered during the inspection process. ### RRI Program in Numbers - > There are close to 30,000 units in 23 Census Tracts - Approximately 137 multi-family complexes and single family dwellings are subject to inspections. - 3,272 units are to be inspected during the 1 and 4 year inspection cycles. - The number of units in the program varies as new rental properties are identified and other properties are no longer rented and removed from the count. | CENSUS TRACT | UNITS TO BE INSPECTED | |--------------|--| | | PER CYCLE | | | 246 | | | 60 | | 01.03 | 159 | | 01.04 | 150 | | 01 05 | 241 | | | 86 | | | 70 | | | 100 | | | Dist. | | 04/02 | 250 | | | 2(0) | | | 18 | | | 179 | | 08/02 | 48 | | | # The state of | | | 218 | | | 31 | | | - 68 | | 14 00 | \$5 | | 16 00 | 505 | | | 38 | | 18/02 | 187 | | 204 | 4 | ## RRI INSPECTION FEES - A \$75.00 fee is assessed for each unit inspected. - The maximum fee incurred for a particular property is \$750.00 for multi-family dwellings such as apartment complexes. - Reinspection fees are only charged if violations found during the first inspection are not corrected at the reinspection. ### **Common Interior Violations** ### Common Interior Violations All residential units (hotels, apartments, single family homes, dorms, townhomes) are required to have working smoke detectors. # Contact Information Department of Code Administration Code Administration / Permit Center hours of operation 8:00 a.m. to 5:00 p.m. Monday through Friday 703.746.4200 City Hall 301 King Street, Room – 4200, Alexandria, VA 22314. http://alexandriava.gov/Code Data contained in this report is from a GIS-Centric Asset Management system (Cityworks) and other manual datasets. This data represents the areas of the City with the most concentrated requests for services for Sidewalk (Brick & Concrete) Repair, Pothole Repair, Refuse Missed Collection, and Traffic Sign Requests. Most of these requests have been analyzed and inspected.